

CAST-256

A Submission for the Advanced Encryption Standard

Carlisle Adams
First AES Candidate Conference
August 20-22, 1998

Orchestrating Enterprise Security

“Vital Statistics”

◆ Name

- CAST-256

◆ Inventors

- Carlisle Adams, Howard Heys, Stafford Tavares, Michael Wiener

◆ Key Sizes

- 128, 160, 192, 224, 256 bits

◆ Block Size

- 128 bits

Outline

- ◆ History
- ◆ Description
- ◆ Analysis
- ◆ “Features and Advantages”
- ◆ Conclusions

History

◆ 1985-86

- Advice: “don’t go into crypto.; no future”

◆ 1988-90

- design procedure for symmetric ciphers
 - Boolean functions, s-boxes, round functions, key scheduling, overall framework

◆ 1992-93

- the name “CAST” introduced
- specification of various parameters
- CAST-1, CAST-2 in first Entrust product

History (cont'd)

◆ 1993-95

- modified key schedule: CAST-3
- further concentration on round function
- further concentration on s-box design, efficient (networked) construction
 - preliminary s-boxes: CAST-4
 - final s-boxes: CAST-5
- CAST-5 published as “CAST-128”

◆ 1995-97

- draft paper distributed and on web site
- interest begins to rise

Orchestrating Enterprise Security

History (cont'd)

◆ 1997

- CAST paper published (DCC)
- CAST-128 cipher published (RFC 2144)
- interest rises significantly

◆ 1997-98

- CAST-128 used to form basis of CAST-256

◆ 1998

- CSE endorsement of CAST-128
- CAST-256 submitted as AES candidate

Description

- ◆ Based on CAST-128
 - identical round function
- ◆ Expansion to 128-bit block
 - simple generalization of Feistel structure
- ◆ Expansion to 256-bit key
 - uses encryption (256-bit block) to generate round keys

Feistel Network

Orchestrating Enterprise Security

“Incomplete” Feistel Network

Orchestrating Enterprise Security

“Incomplete” Feistel Network

Orchestrating Enterprise Security

CAST-256 Notation

$$b \leftarrow Q_i(b) \left\{ \begin{array}{l} C = C \oplus f_1(D, k_{r_0}^{(i)}, k_{m_0}^{(i)}) \\ B = B \oplus f_2(C, k_{r_1}^{(i)}, k_{m_1}^{(i)}) \\ A = A \oplus f_3(B, k_{r_2}^{(i)}, k_{m_2}^{(i)}) \\ D = D \oplus f_1(A, k_{r_3}^{(i)}, k_{m_3}^{(i)}) \end{array} \right.$$

“Forward Quad-Round”

$$b \leftarrow \bar{Q}_i(b) \left\{ \begin{array}{l} D = D \oplus f_1(A, k_{r_3}^{(i)}, k_{m_3}^{(i)}) \\ A = A \oplus f_3(B, k_{r_2}^{(i)}, k_{m_2}^{(i)}) \\ B = B \oplus f_2(C, k_{r_1}^{(i)}, k_{m_1}^{(i)}) \\ C = C \oplus f_1(D, k_{r_0}^{(i)}, k_{m_0}^{(i)}) \end{array} \right.$$

“Reverse Quad-Round”

Orchestrating Enterprise Security

CAST-256 Cipher

\mathbf{b} = 128 bits of plaintext.

for($i = 0; i < 6; i ++$)

$\mathbf{b} \leftarrow Q_i(\mathbf{b})$

for($i = 6; i < 12; i ++$)

$\mathbf{b} \leftarrow \overline{Q}_i(\mathbf{b})$

128 bits of ciphertext = \mathbf{b}

CAST-256 Key Schedule

$k = ABCDEFGH = 256$ bits of primary key, K .

```
for (i = 0; i < 12; i++) {
 $k \leftarrow w_{2i}(k)$ 
 $k \leftarrow w_{2i+1}(k)$ 
 $k_r^{(i)} \leftarrow k$ 
 $k_m^{(i)} \leftarrow k$ 
}
```

$$k \leftarrow w_i(k) \left\{ \begin{array}{l} G = G \oplus f_1(H, t_{r_0}^{(i)}, t_{m_0}^{(i)}) \\ F = F \oplus f_2(G, t_{r_1}^{(i)}, t_{m_1}^{(i)}) \\ E = E \oplus f_3(F, t_{r_2}^{(i)}, t_{m_2}^{(i)}) \\ D = D \oplus f_1(E, t_{r_3}^{(i)}, t_{m_3}^{(i)}) \\ C = C \oplus f_2(D, t_{r_4}^{(i)}, t_{m_4}^{(i)}) \\ B = B \oplus f_3(C, t_{r_5}^{(i)}, t_{m_5}^{(i)}) \\ A = A \oplus f_1(B, t_{r_6}^{(i)}, t_{m_6}^{(i)}) \\ H = H \oplus f_2(A, t_{r_7}^{(i)}, t_{m_7}^{(i)}) \end{array} \right.$$

CAST-256 Key Schedule (cont'd)

$$c_m = 2^{30} \sqrt{2} = 5A827999_{16}$$

$$m_m = 2^{30} \sqrt{3} = 6ED9EBA1_{16}$$

$$c_r = 19$$

$$m_r = 17$$

```
for(i = 0; i < 24; i++)  
  for(j = 0; j < 8; j++){  
 $t_{m_j}^{(i)} = c_m$ 
 $c_m = (c_m + m_m) \bmod 2^{32}$ 
 $t_{r_j}^{(i)} = c_r$ 
 $c_r = (c_r + m_r) \bmod 32$ 
  }
```


Outline

- ◆ History

- ◆ Description

- ➔ ◆ Analysis

- ◆ “Features and Advantages”

- ◆ Conclusions

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- Substitution boxes
- Key mixing per round
- Mixed operations
- Multiple round functions

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- Substitution boxes
- Key mixing per round
- Mixed operations
- Multiple round functions

Boolean Functions

- ◆ “Bent” functions of 8 variables
 - highest possible nonlinearity over all binary Boolean functions (120)
 - nonlinear order of 4 (highest possible for bent functions)

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- **Substitution boxes**
- Key mixing per round
- Mixed operations
- Multiple round functions

S-Boxes

◆ Properties

- XOR difference table of 0's and 2's
- nonlinearity of 74
- DMOSAC = 0
- $DHOBIC_{32,1} = 36$
- row weight distribution: approx. binomial
- row pair wt. distribution: approx. binomial
- average column weight: 128

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- Substitution boxes
- Key mixing per round
- Mixed operations
- Multiple round functions

Key Mixing

- ◆ Non-surjective attack considerations
 - key entropy per round = 37 bits
- ◆ Differential, Linear considerations
 - combination of masking key, rotation key, and mixed operations for data combining

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- Substitution boxes
- Key mixing per round
- **Mixed operations**
- Multiple round functions

Mixed Operations

◆ Experimental work

- combinations of *pairs* and *triples* of s-boxes using XOR, addition, subtraction
 - examination of XOR diff. distribution table
 - significant drop in maximum entry

◆ Theoretical work

- deriving probability of maximum entry exceeding a specific bound
 - supports experimental evidence

Mixed Operations (cont'd)

◆ Appear to

- increase resistance to linear, differential attacks by decreasing round probability

◆ Appear to

- significantly increase resistance to higher-order differential attacks

Analysis

◆ *Inherited from CAST-128*

- Boolean functions
- Substitution boxes
- Key mixing per round
- Mixed operations
- Multiple round functions

Multiple Round Functions

◆ Appear to

- increase complexity of constructing differential and linear characteristics
 - order of round functions precludes iteration of some low-round characteristics

Analysis (cont'd)

◆ *Particular to CAST-256*

- Generalized (“incomplete”) Feistel
 - security of quad-round
 - security of “forward then reverse” quad-rounds
 - number of rounds
- Key schedule
 - security of overall structure
 - equivalent, weak, semi-weak keys

Outline

- ◆ History

- ◆ Description

- ◆ Analysis

- ➔ ◆ “Features and Advantages”

- ◆ Conclusions

“Features and Advantages”

◆ History

- CAST design procedure has been under scrutiny for almost 10 years (both public and private)
- minor weaknesses have been found
 - non-surjective attack, HOD attackbut nothing extendable beyond 5-6 rounds
- CAST-128 has received most extensive analysis and appears to be strong
- CAST-256 inherits the strength of the round fn.

“Features and Advantages” (cont’d)

◆ Framework

- generalized Feistel structure is a clean, intuitive design that facilitates understanding and analysis
- single structure for encryption and decryption
- other block sizes can be accommodated, if desired
- 48 rounds is a lot of rounds...!

“Features and Advantages” (cont’d)

◆ Key Schedule

- properties of cipher give properties of round keys (e.g., independence)
- provable non-existence of equivalent keys, unlikelihood of weak and semi-weak keys
- partial knowledge of round keys is of little help

Conclusion

- CAST-256 is a strong candidate for AES
 - performance is quite good (2/3 that of CAST-128)
 - code size and complexity are reasonable
 - multiple key sizes supported (without any change in performance)
 - multiple block sizes may also be specified
- **Thanks again** to NIST for designing and running the AES process as well as they have!

